REVIEW OF THE KING AND TANNER CRAB FISHERIES IN PRINCE WILLIAM SOUND Report to the Alaska Board of Fisheries by Robert Berceli Charles Trowbridge and William R. Bechtol Regional Informational Report¹ No. 2A02-06 Alaska Department of Fish and Game Division of Commercial Fisheries 333 Raspberry Road Anchorage, Alaska 99518-1599 March 2002 Frank Rue – Commissioner Robert D. Mecum – Director ¹ This contribution is from the Cordova area office. The Regional Information Report Series was established in 1987 to provide an information access system for all unpublished divisional reports. These reports frequently serve diverse ad hoc informational purposes or archive basic uninterpreted data. To accommodate timely reporting of recently collected information, reports in this series undergo only limited internal review and may contain preliminary data; this information may be subsequently finalized and published in the formal literature. Consequently, these reports should not be cited without prior approval of the author or the Division of Commercial Fisheries. ### **AUTHORS** Robert Berceli is the Area Biologist for Prince William Sound groundfish and shellfish fisheries for the Alaska Department of Fish and Game, Commercial Fisheries Division, PO Box 669, Cordova, AK 99574-0669. Charlie Trowbridge is the Management Biologist of Region II groundfish and shellfish fisheries for the Alaska Department of Fish and Game, Commercial Fisheries Division, 3298 Douglas Street, Homer, AK 99603-7942. William R. Bechtol is the Research Project Leader for Lower Cook Inlet salmon and herring and for Region II groundfish and shellfish for the Alaska Department of Fish and Game, Commercial Fisheries Division, 3298 Douglas Street, Homer, AK 99603-7942. #### ACKNOWLEDGMENTS In addition to the authors, Al Kimker and Wayne Donaldson compiled much of the historical data for this report. John Hilsinger critically reviewed this report and provided numerous comments to help clarify the report contents. # TABLE OF CONTENTS | | <u>Page</u> | |--------------------------------------|-------------| | LIST OF TABLES | iv | | LIST OF FIGURES | iv | | INTRODUCTION | 1 | | TANNER CRAB | 1 | | Commercial Fishery | 1 | | Non-commercial Fisheries | 2 | | Stock Status and Management Measures | 2 | | KING CRAB. | 4 | | Commercial Fisheries | 4 | | Non-commercial Fisheries | 4 | | Stock Status and Management Measures | 5 | | LITERATURE CITED | 7 | ## LIST OF TABLES | <u> Fable</u> | | <u>Page</u> | |---------------|--|-------------| | 1. | Commercial Tanner crab harvests from the Prince William Sound Management Area, 1968- 2001. | 8 | | 2. | Tanner and king crab catches by pot and trawl surveys of traditional survey stations in Prince William Sound, 1977-2001. | 9 | | 3. | Tanner crab population abundance estimates based on trawl survey catches in the Northern and Hinchinbrook Districts, 1991–2001 | 10 | | 4. | Commercial king crab harvests from the Prince William Sound Management Area, 1960-2001. | 11 | # LIST OF FIGURES | <u>Figure</u> | | <u>Page</u> | |---------------|--|-------------| | 1. | Prince William Sound shellfish registration area | 12 | | 2. | Prince William Sound Tanner crab fishing districts. | 13 | | 3. | Tanner crab harvest from the Prince William Sound Management Area, 1968–1988. | 14 | | 4. | Tanner crab population estimates from Prince William Sound trawl surveys, 1991-2001. | 15 | | 5. | Bottom trawl survey locations in 1999. | 16 | | 6. | Bottom trawl survey locations in 2001. | 17 | | 7. | King crab harvests, Prince William Sound Management Area, 1960–1998 | 18 | #### INTRODUCTION The Prince William Sound (PWS) Management Area (Area E) includes waters of PWS and the Gulf of Alaska bounded by the longitude of Cape Suckling (143° 53'W) on the east and Cape Fairfield (146°50'W) on the west (Figure 1). Due to low abundance, the Alaska Board of Fisheries adopted regulations in March of 1999 to close commercial, sport, personal use, and subsistence harvests of king and Tanner crabs in all waters of PWS and the adjacent Gulf of Alaska. This report summarizes past commercial fisheries for Tanner *Chinoecetes bairdi*, red king *Paralithodes camischaticus*, blue king *Paralithodes platypus*, and golden or brown king *Lithodes aequispina* crabs within Area E. The report also reviews current assessment information, as well as past management actions taken to conserve these crab resources (Berceli et al. 1999). #### TANNER CRAB ### Commercial Fishery PWS is divided into four Tanner crab management districts (Figure 2). The Northern and Hinchinbrook Districts include most of the waters inside PWS proper, while the Eastern and Western Districts encompass waters of the Gulf of Alaska and southwestern PWS. Historically, the commercial Tanner crab harvest was equally divided between the Gulf of Alaska and PWS portions of the management area. Registration for the PWS Tanner crab fishery is "superexclusive". A vessel registered to fish Tanner crab in PWS may not participate in any other Tanner crab fishery within the state during that registration year. Conversely, a vessel registered to fish in another registration area may not fish in PWS during that registration year. Other regulations distinctive to the PWS Tanner crab fishery include: a gear limit not to exceed 75 king and Tanner pots per vessel; a buoy tag requirement; harvest restricted to male crab; and a minimum carapace width of 5.3 inches (135 mm) for all retained crab. Past regulatory fishing seasons opened January 15 and closed March 31. The PWS commercial Tanner crab fishery began in 1968 when 1.2 million pounds were landed (Table 1). The harvest peaked in 1972-1973 at 13.9 million pounds, prior to the 1976 adoption of a minimum legal carapace width. Harvests decreased during the late 1970s and early 1980s, followed by district closures during 1984 and 1985. Small postrecruit fisheries during 1986 to 1988 yielded relatively stable harvests of approximately 0.5 million pounds (Table 1, Figure 3). However, harvest patterns showed dramatic declines in Western District harvests and no catches in the Eastern District. Plausible explanations for the collapse of Tanner crab stock within PWS include factors related to fishing mortality and environmental conditions. Overharvest of all segments of the stock may have occurred prior to the 1976 adoption of a male-only fishery with a minimum carapace size limit of 5.3 inches. For example, the 3.8 million pound harvest in 1974 included 2.7 million pounds of crab smaller than the current minimum size limit (Donaldson 1991). The legal male segment of the stock may have been overharvested because annual fisheries were limited by regulatory season length rather than an abundance-based guideline harvest level. Handling mortality of undersized and female crab may have contributed to the stock decline, particularly during fishing seasons of seven months duration. Finally, environmental conditions may have changed, causing greater mortality of Tanner crab larvae, impaired growth and reproduction, and increased production of crab predators such as gadoid fishes. #### Non-commercial Fisheries Prior to the area closure in August 1999, sport, personal use, and subsistence Tanner crab fisheries remained open on a year-round basis throughout most of PWS. Despite low and declining abundance estimates, daily bag and possession limits remained at 20 male crab. Minimum legal sizes differed by fishery; 5.3 inches (135 mm) for personal use and subsistence fisheries and 5.5 inches (140 mm) for sport fisheries. Legal gear types for sport and personal use fishing included pots, ring nets, dive gear, dip nets, and hooked or hookless hand lines. Pot gear was limited to 5 pots per person and 10 pots per vessel for all non-commercial fisheries. However, any legal gear type defined in regulation (5 AAC 39.105) may have been used in the subsistence harvest of Tanner crabs. Pots were required to have a biodegradable escape mechanism, but there was no escape ring requirement. There was no mechanism to directly monitor effort or harvest of Tanner crab in historical non-commercial fisheries. Data from Sportfish Division's most recent mail-out survey indicated a harvest of 189 Tanner crab in 1998 prior to the fishery closure in 1999 (D. Craig Whitmore, ADF&G, Sport Fish Division, Anchorage, personal communication). Limited data developed through household interviews by the ADF&G Subsistence Division staff suggested that subsistence harvests totaled less than 4,900 Tanner crab among all PWS communities in 1997 (ADF&G 1999). ### Stock Status and Management Measures The department has conducted assessment programs for Tanner crab within the Prince William Sound Management Area since 1977 (Berceli et al. 1999). Surveys were conducted with pot gear through 1991 (Donaldson 1991). Pot survey objectives were to provide indices of legal and sublegal male Tanner crab and to monitor reproductive success of female Tanner crab. This information was used to determine relative stock condition, as well as to set preseason harvest guidelines for the commercial fishery. Pot survey data indicated a steady decline in the numbers of male and female Tanner crab (Table 2). During the pot survey time series, the mean catch rate of Tanner crab decreased 86 percent. Recognizing the inherent weaknesses of pot surveys, such as soak variation and the relative nature of the indices, the department implemented trawl surveys in 1991 (Kimker and Trowbridge 1992; Bechtol 1999). An advantage of trawl surveys is that population abundance estimates can be generated by using an area swept equation. Trawl surveys are also used by the National Marine Fisheries Service for the Bering Sea surveys and by the department to assess crab stocks in other management areas. Population estimates generated from ADF&G trawl surveys demonstrate that PWS Tanner crab remain depressed (Table 3, Figure 4). Estimated abundance of legal male crab in the Northern and Hinchinbrook Districts decreased from 108,624 in 1993 to 3,362 in 1999. This decline resulted from poor recruitment to the legal segment of the stock, likely due to successive weak prerecruit classes and skip molting in the prerecruit-1 and smaller size classes. Tanner crab abundance estimates generated from the 2001 survey for the traditional PWS survey stations indicated an increase relative to recent surveys, particularly for the pre-recruit male and all female components of the population. However, the legal male population estimate of 4,923 Tanner crab is the second lowest since the inception of the trawl survey. In 1999 and 2001, the department also performed five survey tows in the Valdez Arm and Port Valdez area (Figures 5 and 6). Although survey catch rates for both male and female Tanner crab in the Valdez area approximately doubled from 1999 to 2001, there is no historical trawl data for comparison and overall densities are low relative to other surveyed areas within Alaska (Bechtol et al. 2002). The department first closed commercial and subsistence fisheries for Tanner crab by emergency order within the Hinchinbrook Entrance and Orca Bay portions of PWS in 1982 and the personal use fishery in these areas in 1987. Waters of Orca Bay and the north Montague area are key production areas for Tanner crab in PWS. Both areas have historically provided newly mature male and female Tanner crabs. The north Montague area has been closed to all harvest of Tanner crabs since 1991 and the Orca Bay area has been closed since 1982. The closures were effected to rebuild the stock and provide protection to juvenile and newly mature crabs. The department also closed the entire PWS Management Area to the commercial harvest of Tanner crab annually since 1989. Despite these long-term closures, the Tanner crab stock continued to decline. Although healthy localized aggregations of Tanner crab may exist, ADF&G is concerned about the need to protect the existing population to maximize it's reproductive potential when environmental conditions are favorable to Tanner crab production. ### **KING CRAB** #### Commercial Fisheries Red, blue and golden king crabs are found in PWS. Red king crab are sparsely distributed throughout PWS, with historic concentrations occurring in the eastern Sound and Hinchinbrook Entrance (Figure 1). Blue king crab are found in the Port Wells and Harriman Fjord areas; small aggregations may also occur in other glacial fjords of western PWS. Golden king crab are found in central and western PWS at depths of 150-400 fathoms. Waters in the Gulf of Alaska portion of the management area have no documented concentrations of king crab, except for a sparse distribution of golden king crab. PWS is a superexclusive registration area for king crab. The minimum legal carapace width is 7.0 inches (178 mm) for red and golden male king crabs, and 5.9 inches (150 mm) for male blue king crab. Past regulatory seasons provided two open periods: October 1 to December 20 and January 15 to March 15. Commercial harvests of king crab from PWS date to 1960 when 246,965 pounds were landed (Table 4; Figure 7). Catch reporting by species did not begin until the 1979-80 season. The 1972 harvest of 296,200 pounds is believed to have been primarily blue king crab. During 1979 to 1984, stocks of both blue and red king crabs declined. Fisheries for both species remained closed from the 1984-85 season to the 1991-92 season. This closure coincided with the development of the golden king crab fishery from 1982–1989 (Figure 5). The golden king crab stock is relatively small, as indicated by fishery catch per unit of effort data coupled with declines in average weight, size, and geographic distribution. The commercial golden king crab fishery was closed in 1992, but reopened for a month during 1994-95 season. Harvests during this opening, although confidential due to the number of participants, were low. #### Non-commercial Fisheries The historical non-commercial king and Tanner crab fisheries shared many similarities. These fisheries remained open year around despite low abundance. Minimum legal crab sizes, legal gear, and gear limits were identical. Similarly, subsistence gear types were very liberal. The daily possession and bag limit for all non-commercial fisheries was six king crab. There was no mechanism in place to directly monitor the effort or harvest in the non-commercial king crab fisheries of PWS. The ADF&G Sport Fish Division's most recent mail-out survey estimated a harvest of 58 king crab in 1999 (D.C. Whitmore, Alaska Department of Fish and Game, Sport Fish Division, Anchorage, personal communication). Limited data developed through household interviews by the ADF&G Subsistence Division staff suggested that subsistence harvests totaled less than 150 king crab among all PWS communities in 1997 (ADF&G 1999). #### Stock Status and Management Measures The department does not actively assess golden king crab stocks. In 1988, the Alaska Board of Fisheries adopted a guideline harvest range (GHR) of 40,000-60,000 pounds for golden king crab in Area E. The GHR was adopted to help stabilize declines in average size, weight, and distribution that had been observed in the legal segment of the golden king crab stock since the fishery began 1982. The GHR was apparently established too late because the 1989-90 and 1991-92 fisheries failed to attain even the low end of the range. Fishery performance data from the 1994-95 season demonstrated that golden king crab stocks in PWS remained at a low level of abundance. The same data provided no indication of impending recruitment to the legal segment of the stock and reported catch of sub-legal male and female crab was very low. The commercial fishery for golden king crab has remained closed since the 1994–95 season. The department does not assess blue king crab in PWS. The blue king crab fishery has remained closed by emergency order following the 1991-92 season. Fishermen targeting blue king crab during the 1991–92 season reported few undersize male or female crabs. Increased recruitment from immigration is unlikely because even historic aggregations were small and widely dispersed. The department has assessed the relative abundance of red king crab within the eastern portion of PWS in conjunction with Tanner crab surveys since 1977. The frequency of king crab captures is believed to be an index of their abundance. During the pot survey time series, king crab catches ranged from a high of 193 crab in 1978 to 0 crab in 1991 (Table 2). Trawl surveys in traditional index stations over the past decade have demonstrated that red king crab populations remain depressed and are unlikely to recover in the near future. In March 1999, the Alaska Board of Fisheries formally closed king crab fishing to all user groups until stocks have sufficiently recovered and a harvest strategy is adopted by the board. Since the early 1980s, the department has issued emergency order closures to conserve king crab stocks. All fishing has been closed by emergency order since 1982 in Hinchinbrook Entrance and Orca Bay and since 1991 in north Montague to protect the low abundance of king and Tanner crabs in these areas. Aside from the very low-level harvests in the 1991-92 exploratory fishery, commercial fisheries for red and blue king crab were closed from 1984-85 to the present. Similarly, except for the fishery in 1994-95, the commercial golden king crab fishery was closed from 1992 to the present. These closures were effected to rebuild the stock and provide protection to juvenile and newly mature crabs. Despite the long-term closure of these areas, data indicates that all king crab stocks in PWS remain depressed with insufficient abundance to support directed fishing. In response to public concerns regarding the closure of the subsistence king crab fishery, the department has drafted a survey plan to assess golden king crab stocks in western PWS. This plan has been submitted as a funding proposal on several occasions but has failed to establish a priority among other research needs. #### LITERATURE CITED - Alaska Department of Fish and Game, Division of Subsistence. 1999. Customary and traditional use worksheet, marine invertebrates including king crab and Tanner crab: Prince William Sound Management Area, Alaska Department of Fish and Game, Subsistence Division, Anchorage. - Bechtol, W.R. 1999. A bottom trawl survey for crabs and groundfish in the Prince William Sound Management Area, 16-26 August 1997. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A99-24, Anchorage. - Bechtol, W.R., Trowbridge, C., and N. Szarzi. 2002. Tanner and king crabs in the Cook Inlet Management Area: stock status and harvest strategies. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A02-07, Anchorage. - Berceli, R., C.E. Trowbridge, and W.R. Bechtol. 1999. Review of the king and Tanner crab fisheries in Prince William Sound: report to the Alaska Board of Fisheries. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A99-17, Anchorage. - Donaldson, W. 1991. Prince William Sound Management Area 1990 shellfish annual management report. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2C91-04, Anchorage. - Kimker, A., and C. Trowbridge. 1992. A bottom trawl survey for crabs in the Prince William Sound Management Area, August 20-30, 1991. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A92-14, Anchorage. Table 1. Commercial Tanner crab harvests from the Prince William Sound Management Area, 1968-2001. | | | | | Har | vest hv Area (| (lh) | | Mean
Weight | Number N | Percent | | |-----------------------|-----------|------------|------------|---|----------------|-----------|------------|----------------|-----------|------------------|--| | Season | Vessels | Landings _ | | Harvest by Area (lb) Inside Outside Total | | | | | | of crab Recruits | | | 1968-69 | | | | | | | 1,235,613 | (lb/crab) | | | | | 1969-70 | | | | | | | 1,284,597 | | | | | | 1970-71 | | | | | | | 4,159 | | | | | | 1971-72 | | | | 7,788,498 | | | | | | | | | 1972-73 | | | | | | | 13,927,868 | | | | | | 1973-74 | | | | 1,658,000 | 8,500,000 | | 10,158,000 | | | | | | 1974-75 | | | | 1,187,000 | 2,667,000 | | 3,854,000 | | | | | | 1975-76 | | | | 3,322,482 | 3,810,262 | | 7,132,744 | _ | Northern F | Hinchinbrook | Western | Eastern | Total | | | | | | 1976-77 ^{a/} | 23 | 316 | 782,048 | 766,650 | 701,725 | 70,925 | 2,321,348 | | | | | | 1977-78 | 38 | 591 | 994,721 | 1,161,831 | 2,079,549 | 570,573 | 4,806,674 | 2.2 | 2,184,852 | | | | 1978-79 | 51 | 783 | 649,977 | 708,562 | 2,248,545 | 3,443,471 | 7,050,555 | 2.1 | 3,357,408 | | | | 1979-80 | 49 | 561 | 140,228 | 332,583 | 1,462,059 | 4,057,847 | 5,992,717 | 2.0 | 2,996,359 | | | | 1980-81 | 30 | 304 | 152,196 | 812,352 | 1,561,207 | 250,076 | 2,775,831 | 2.1 | 1,321,824 | | | | 1981-82 | 29 | 216 | 351,139 | 722,834 | 1,503,253 | 288,425 | 2,865,651 | No Data | | | | | 1982-83 | 40 | 304 | 471,422 | 31,447 | 921,663 | 45,308 | 1,469,840 | 2.1 | 699,924 | | | | 1985 ^{b/} | 0 | 0 | Closed | Closed | No Effort | No Effort | 0 | | | | | | 1986 | 14 | 35 | 137,720 | 236,241 | 160,829 | 587 | 535,377 | 2.1 | 254,941 | 26 | | | 1987 | 23 | 65 | 152,834 | 222,052 | 196,246 | 0 | 571,132 | 2.1 | 271,968 | 51 | | | 1988 | 21 | 46 | 55,929 | 226,509 | 191,654 | 0 | 474,092 | 2.1 | 225,758 | 34 | | | 1989 | 0 | 0 | Closed | Closed | Closed | Closed | 0 | | • | | | | Closed from | n 1989 to | Present | | | | | | | | | | ^{a/} New districts established as well as a minimum legal size. ^{b/} Calendar year season established. Table 2. Tanner and king crab catches by pot and trawl surveys of traditional survey stations in Prince William Sound, 1977-2001. | | _ | Pot Survey Catch Abundance | | | | | | |------|---------|----------------------------|-------------|--------------|-------------|--------------|--| | | | | | Total | Mean | _ | | | | Number | Female | Male | Tanner Crab | Tanner Crab | King Crab | | | Year | Of Pots | Tanner Crab | Tanner Crab | (both sexes) | Per Pot | (both sexes) | | | 1977 | 51 | 1,972 | 2,773 | 4,745 | 93.0 | 30 | | | 1978 | 146 | 1,099 | 6,376 | 7,475 | 51.2 | 193 | | | 1979 | 237 | 3,210 | 16,831 | 20,041 | 84.6 | 161 | | | 1980 | 240 | 2,092 | 11,012 | 13,104 | 54.6 | 103 | | | 1981 | 216 | 1,064 | 8,114 | 9,178 | 42.5 | 36 | | | 1982 | 224 | 849 | 4,734 | 5,583 | 24.9 | 30 | | | 1983 | 180 | 573 | 3,225 | 3,798 | 21.1 | 3 | | | 1984 | 178 | 610 | 3,440 | 4,050 | 22.8 | 18 | | | 1985 | 163 | 212 | 2,191 | 2,403 | 14.7 | 15 | | | 1986 | 168 | 570 | 2,473 | 3,043 | 18.1 | 18 | | | 1987 | 138 | 1,010 | 2,336 | 3,346 | 24.2 | 1 | | | 1988 | 119 | 750 | 1,195 | 1,945 | 16.3 | 2 | | | 1989 | 114 | 459 | 1,640 | 2,099 | 18.4 | 5 | | | 1990 | 109 | 255 | 1,336 | 1,591 | 14.6 | 5 | | | 1991 | 81 | 331 | 724 | 1,055 | 13.0 | 23 | | | | _ | Trawl Survey Catch Abundance | | | | | | | | |-----------|---------|---|-------------|--------------|-------------|--------------|--|--|--| | | | | | Total | Mean | | | | | | | Number | Female | Male | Tanner Crab | Tanner Crab | King Crab | | | | | Year | Of Tows | Tanner Crab | Tanner Crab | (both sexes) | Per Tow | (both sexes) | | | | | 1991 | 35 | 1,786 | 1,884 | 3,670 | 104.9 | 0 | | | | | 1992 | 38 | 1,514 | 1,783 | 3,297 | 86.8 | 2 | | | | | 1993 | 38 | 761 | 1,254 | 2,015 | 53.0 | 2 | | | | | 1994 | 38 | 905 | 1,098 | 2,003 | 52.7 | 2 | | | | | 1995 | 33 | 358 | 534 | 892 | 27.0 | 0 | | | | | 1996 | | Biennial survey schedule initiated, no survey | | | | | | | | | 1997 | 37 | 341 | 380 | 721 | 19.5 | 1 | | | | | 1998 | | | No S | Survey | | | | | | | 1999 | 33 | 138 | 183 | 321 | 9.7 | 1 | | | | | 2000 | | | No S | Survey | | | | | | | 2001 | 34 | 1,864 | 1,307 | 3,171 | 93.3 | 0 | | | | | | | | | | | | | | | | 1999 | | | | | | | | | | | Valdez | 5 | 57 | 63 | 120 | 24.0 | 1 | | | | | All Areas | 68 | 254 | 329 | 583 | 8.6 | 21 | | | | | | | | | | | | | | | | 2001 | | | | | | | | | | | Valdez | 5 | 106 | 155 | 261 | 52.2 | 0 | | | | | All Areas | 52 | 2,917 | 2,167 | 5,084 | 97.8 | 5 | | | | | Males | | | | | | | | | | | | | |----------------|-------------|-----------|-----------|-----------|---------|---------|--------|---------|--------|---------|--------|-----------| | Size | Shell | Year | | | | | | | | | | | | (mm) | Age | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | <73 | New | 620,890 | 522,363 | 406,364 | 581,695 | 249,368 | | 214,853 | | 121,162 | | 1,005,288 | | 73 - 92 | New | 537,060 | 287,565 | 95,881 | 70,772 | 31,681 | N
O | 56,792 | N
O | 7,558 | N
O | 292,830 | | 93 - 112 | New | 215,572 | 367,261 | 98,978 | 34,103 | 16,820 | | 32,361 | | 3,131 | | 136,488 | | | Old | 40,529 | 90,965 | 92,826 | 85,066 | 46,709 | S
U | 16,946 | S
U | 22,521 | S
U | 33,794 | | 113 - 134 | New | 70,933 | 135,806 | 108,525 | 18,154 | 4,797 | R | 10,161 | R | 1,300 | R | 24,506 | | | Old | 145,542 | 158,309 | 134,404 | 155,455 | 79,397 | V | 22,852 | V | 15,782 | V | 22,943 | | 125 157 | 3. T | 20.200 | 0.474 | 54.400 | 4.015 | 0 | E | 1.776 | Е | 0 | E | 1.050 | | 135 - 157 | New | 20,280 | 9,474 | 54,420 | 4,015 | 0 | Y | 1,776 | Y | 0 | Y | 1,959 | | | Old | 81,057 | 53,397 | 51,453 | 46,562 | 24,864 | | 8,898 | | 2,499 | | 2,965 | | >157 | New | 935 | 843 | 0 | 0 | 0 | | 0 | | 0 | | 0 | | | Old | 2,773 | 1,600 | 2,751 | 627 | 0 | | 0 | | 863 | | 0 | | Legal Males | | 105,045 | 65,314 | 108,624 | 51,204 | 24,864 | | 10,674 | | 3,362 | | 4,923 | | Total Males | | 1,735,571 | 1,627,583 | 1,045,602 | 996,449 | 453,636 | | 364,639 | | 174,817 | | 1,520,773 | | <u>Females</u> | | | | | | | | | | | | | | Juveniles | | 1,128,480 | 613,447 | 403,803 | 609,771 | 216,771 | | 154,775 | | 19,665 | | 1,112,632 | | Mature | | 516,811 | 808,266 | 296,547 | 211,894 | 106,640 | | 339,719 | | 112,506 | | 500,129 | | Total | | 1,645,291 | 1,421,713 | 700,350 | 821,665 | 323,411 | | 494,494 | | 132,172 | | 2,131,622 | 10 Table 4. Commercial king crab harvests from the Prince William Sound Management Area, 1960-2001. | | | | | | Harvest | Biomass (pour | nds) | |---------|----------------------|---------------|--------------|--------------|---------------|---------------|----------| | Season | | | | | Ι | All King Crab | | | 1960 | | | | | | 246,965 | | | 1961 | | | | | | 236,081 | | | 1962 | | | | | | 31,478 | | | 1963 | | | | | | 43,569 | | | 1964 | | | | | | 14,028 | | | 1965 | | | | | | 5,500 | | | 1966 | | | | | | 11,000 | | | 1967 | | | | | | 41,800 | | | 1968 | | | | | | 200,000 | | | 1969 | | | | | | 48,100 | | | 1970 | | | | | | 94,300 | | | 1971 | | | | | | 144,200 | | | 1972 | | | | | | 296,200 | | | 1973 | | | | | | 207,916 | | | 1974 | | | | | | 85,379 | | | 1975 | | | | | | 53,423 | | | 1976-77 | | | | | | 17,087 | | | 1977-78 | | | | | | 86,595 | | | 1978-79 | | | | | | 114,000 | | | 1710 17 | | | | | | 111,000 | | | | | | | Harvest Biom | | | Avg. wt. | | Season | Vessels | Landings | Red King | Blue King | Golden King A | All King Crab | Golden | | 1979-80 | 18 | 109 | 52,026 | 13,662 | 0 | 65,688 | | | 1980-81 | 14 | 65 | 32,433 | 7,282 | 20 | 39,735 | No Data | | 1981-82 | 11 | 43 | 25,358 | 5,634 | 0 | 30,992 | | | 1982-83 | 31 | 187 | 30,809 | 10,433 | 147,016 | 188,258 | 9.7 | | 1983-84 | 18 | 69 | 16,467 | 5,324 | 50,535 | 73,226 | 8.8 | | 1984-85 | 4 | 14 | 235 | closed | 40,232 | 40,467 | No Data | | 1985-86 | 4 | 11 | closed | closed | 51,800 | 51,800 | 5.8 | | 1986-87 | 4 | 11 | closed | closed | 65,674 | 65,837 | 6.1 | | 1987-88 | 4 | 15 | closed | closed | 68,270 | 68,270 | 6.6 | | 1988-89 | 5 | 14 | closed | closed | 48,442 | 48,442 | 6.6 | | 1989-90 | 0 | 0 | closed | closed | closed | 0 | | | 1990-91 | 2 | 2 | closed | closed | 2,180 | 2,180 | No Data | | 1991-92 | $\bar{\overline{2}}$ | $\frac{1}{2}$ | 60 | 0 | 780 | 840 | No Data | | 1992-93 | 0 | 0 | closed | closed | closed | 0 | | | 1993-94 | Ŏ | Ö | closed | closed | closed | ŏ | | | 1994-95 | ĭ | ** | closed | closed | ** | ** | | | | o 1999 Sea | asons closed | by emergence | | | | | | | | egulation eff | | | | | | ^(**) Harvest data is confidential due to the limited number of participants. Figure 1. Prince William Sound shellfish registration area. Figure 2. Prince William Sound Tanner crab fishing districts. Figure 3. Tanner crab harvest from the Prince William Sound Management Area, 1968–1988. Figure 4. Tanner crab population estimates from Prince William Sound trawl surveys, 1991-2001. Figure 5. Bottom trawl survey locations in 1999. Figure 6. Bottom trawl survey locations in 2001. Figure 7. King crab harvests, Prince William Sound Management Area, 1960–1998. The Alaska Department of Fish and Game administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility, or if you desire further information please write to ADF&G, P.O. Box 25526, Juneau, AK 99802-5526; U.S. Fish and Wildlife Service, 4040 N. Fairfax Drive, Suite 300 Webb, Arlington, VA 22203 or O.E.O., U.S. Department of the Interior, Washington DC 20240. For information on alternative formats for this and other department publications, please contact the department ADA Coordinator at (voice) 907-465-6077, (TDD) 907-465-3646, or (FAX) 907-465-6078.